United States Department of Agriculture Forest Service Forest Products Laboratory Research Paper FPL-RP-632 # Separation of *Dalbergia* nigra from *Dalbergia* spruceana Regis B. Miller Michael C. Wiemann # **Abstract** The wood anatomical characteristics of *Dalbergia nigra* and *Dalbergia spruceana* are too similar to permit reliable species separation, which is sometimes important because D. nigra is a Convention on International Trade in Endangered Species-protected species whereas D. spruceana is not. However, the density, water fluorescence, and ethanol fluorescence of heartwood specimens are different between the species and these chracteristics permit the separation of the species. $Dalbergia\ spruceana$ is denser ($\geq 1.0\ g/cm^3$) than $D.\ nigra\ (<1.0\ g/cm^3)$, its water extract is fluorescent whereas that of $D.\ nigra\ is$ not, and its ethanol extract fluorescence is blue whereas that of $D.\ nigra\ is$ greenish-blue. Keywords: Dalbergia nigra, Dalbergia spruceana, density, fluorescence ### January 2006 Miller, Regis B.; Wiemann, Michael C. 2006. Separation of *Dalbergia nigra* from *Dalbergia spruceana*. Research Paper FPL-RP-632. Madison, WI: U.S. Department of Agriculture, Forest Service, Forest Products Laboratory. 5 p. A limited number of free copies of this publication are available to the public from the Forest Products Laboratory, One Gifford Pinchot Drive, Madison, WI 53726–2398. This publication is also available online at www.fpl.fs.fed.us. Laboratory publications are sent to hundreds of libraries in the United States and elsewhere. The Forest Products Laboratory is maintained in cooperation with the University of Wisconsin. The use of trade or firm names in this publication is for reader information and does not imply endorsement by the United States Department of Agriculture (USDA) of any product or service. The USDA prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or a part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720–2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250–9410, or call (800) 795–3272 (voice) or (202) 720–6382 (TDD). USDA is an equal opportunity provider and employer. # Separation of *Dalbergia nigra* from *Dalbergia spruceana* Regis B. Miller, Botanist Michael C. Wiemann, Botanist Forest Products Laboratory, Madison, Wisconsin ### Introduction From time to time, the USDA Forest Products Laboratory Center for Wood Anatomy Research (CWAR) receives requests concerning the possible importation of wood species that are on the Convention on International Trade in Endangered Species (CITES) list of prohibited species (www.cites.org). Among the species of *Dalbergia*, only *Dalbergia nigra* (Vell.) Allem. ex Benth. is listed on CITES Appendix I: Species that are threatened with extinction (Environment Canada 2002). Its harvest is prohibited by CITES. *Dalbergia nigra* (Brazilian rosewood) has long been a timber of commerce. It is native to the Brazilian Atlantic Forest in the states of Bahia, Espiritu Santo, Minas Gerais, Paraná, Santa Catarina, and São Paulo (Alves Camargos et al. 2001) and is still harvested illegally. Although there are many other tree species of Dalbergia in Brazil, most of them are not commercially valuable. Alves Camargos et al. (2001) list 15 species, and de Carvalho (1997) lists 13 tree species, plus 26 species that are lianas or shrubs. The ones that are commercially important include kingwood (D. cearensis Ducke), tulipwood (D. decipularis Rizzini & A. Mattos; syn. D. aff. frutescens (Vell.) Britton), and Amazon rosewood (D. spruceana Benth.) (Kribs 1968, Record and Hess 1943). Some are easily identified to species. Dalbergia decipularis is ringporous and *D. cearensis* has numerous small (<100 µm) vessels, which make these species distinct from D. nigra and D. spruceana. However, D. nigra and D. spruceana cannot be easily separated on the basis of anatomy. They both have large (>200 μm) vessels, storied rays, and axial parenchyma that is both aliform and in apotracheal bands, as well as other similar macroscopic and microscopic anatomical features. The CITES Identification Guide (Environment Canada 2002) illustrates the wood anatomical features useful in distinguishing among these woods. The natural range of D. spruceana is the Amazon Basin, primarily the states of Amazonas and Pará (Alves Camargos et al. 2001), and it does not overlap that of D. nigra, endemic to the Atlantic Forest, so the two species can be distinguished if provenance is known. We sought a simple method to separate *D. nigra* from *D. spruceana* on the basis of physical and chemical characteristics of the woods. An informal comparison of the specimens from the CWAR wood collections suggested that density might be a useful tool, and some specimens were annotated to show fluorescence under UV light. Therefore, we decided to conduct a more controlled study to determine if density and fluorescence could separate the species' woods. ### **Materials and Methods** We assembled all specimens of the two species from the FPL wood collection, which consists of two parts: the original Madison collection (MADw), which started in 1911, and the Samuel J. Record collection (SJRw), which started in 1905 and was donated by Yale University in 1970 (Stern 1988). Thirty-two of these were identified as D. nigra and six as D. spruceana (Table 1.) Some of the specimens were trade or non-vouchered specimens of unknown provenance, one was a branch covered by bark, some were veneer or too small to obtain accurate density measurements, some were duplicates, and some contained sapwood. The yellowish sapwood is often of lower density than the dark-colored heartwood and does not exhibit fluorescent properties. The collection numbers of the D. nigra and D. spruceana specimens of known origin that were 100% heartwood are listed in Table 2. The specimens were subdivided into three groups for analysis. Group 1 included the specimens that could reasonably be considered authentic and contained no sapwood. Group 2 included the specimens that contained sapwood. For this group, the percentage of sapwood was estimated visually for each specimen, and the extracts were taken from the heartwood portion when possible. Group 3 included heartwood specimens that may not have been correctly identified; for example, those labeled as trade specimens. All the specimens were at the ambient equilibrium moisture content of the FPL wood collections, which is 6% to 7%. The density of each specimen (except the veneer, the bark-covered branch, and one of each of the duplicates) was measured using the water displacement method described by Heinrichs and Lassen (1970), which is as follows. The dry weight of each specimen was measured on a balance with a weighing range of 0 to 5000 g and a precision of 0.1 g. Each specimen was then placed in a weighted, tared, wire mesh cage suspended from the weighing pan of the same balance. Below the balance was a large (45-cm-diameter, 40-cm-deep) plastic tub that contained water to about two-thirds of its depth. Table 1. Brazilian specimens identified as Dalbergia nigra or Dalbergia spruceana. | Vydorima | o N | Choose | I continue notae | Collector rotes | Collection data | Vouchor | Commis notes | |----------------|---------------|-------------------|---|----------------------------------|-----------------|----------|---| | Aylallulli
 | | Species | LUCATION HOICS | Collector motes | CONSCION DAIC | voucilei | Sample notes | | ${ m MADw}^a$ | 7017 | D. nigra | Bahia | Curran, H.M., 6 | | MAD | Botanical material identified by Dr. Blake; SJRw 4146 | | MADw | 10769 | D. nigra | Collantina, Espirito Santo | Whitford, H.N., 76 | July 1918 | MAD | Received from Smithsonian Institute, 3/6/1928; SJRw 3273 | | MADw | 13091 | D. nigra | Espirito Santo | Brazilian Forest Service, 6 | Nov. 1949 | none | | | MADw | 21010 | D. nigra | | | | none | Received from National Rifle Association of America; USw 7343 | | MADw | 23334 | D. nigra | | Instituto Florestal De Sao Paulo | • | none | Gift Set 57 | | MADw | 31954 | D. nigra | | Columbian Exposition | 1893 | none | Received in 1971 from Field Museum; Fw 01050 | | MADw | 31955 | D. nigra | | Columbian Exposition | 1893 | none | Received in 1971 from Field Museum; Fw 01132 | | MADw | 31956 | D. nigra | | Columbian Exposition | 1893 | none | Received in 1971 from Field Museum; Fw 01133 | | MADw | 31957 | D. nigra | | Hildebrand, 17 | | | Received in 1971 from Field Museum | | MADw | 31958 | D. nigra | Rio de Janeiro | Jardim Botânico, 19 | | F, RB | Received in 1971 from Field Museum | | ${ m SJRw^b}$ | 550 | D. nigra | | | | none | Veneer (1 mm) | | SJRw | 1442 | D. nigra | Lower Amazon | Brewer Collection | | none | Determined by S.J. Record | | SJRw | 3107 | D. nigra | Rio de Janeiro | Whitford, H.N., 7 | Aug. 1918 | none | Trade sample | | SJRw | 3222 | D. nigra | Espirito Santo | Whitford, H.N., 42 | July 1918 | none | Determined by S.J. Record | | SJRw | 3273 | D. nigra | Collantina, Espirito Santo Whitford, H.N., 76 | Whitford, H.N., 76 | July 1918 | MAD | Received from Smithsonian Institute, 3/6/1928; MADw 10769 | | SJRw | 3301 | D. nigra | Escura, Minas Gerais | Whitford, H.N., 1 | 1918 | none | Trade sample; determined by S.J. Record | | SJRw | 3302 | D. nigra | Escura, Minas Gerais | Whitford, H.N., 2 | 1918 | none | Trade sample; determined by S.J. Record | | SJRw | 3303 | D. nigra | Minas Gerais | Whitford, H.N., 3 | 1918 | none | Trade sample | | SJRw | 3509 | D. nigra | Pedras Pretas, Bahia | Curran, H.M., 370A | 1918 | MAD | | | SJRw | 3525 | D. nigra | Jequié, Bahia | Curran, H.M., 386 | 1918 | MAD | Determined by S.J. Record | | SJRw | 4146 | D. nigra | Rio Grongogy, Bahia | Curran, H.M., 6 | | MAD | Botanical material identified by Dr. Blake; MADw 7017 | | SJRw | 4230 | D. nigra | | | Aug. 1920 | none | Donated to C.M. Richards by missionary; determined by S.J. Record | | SJRw | 4296 | D. nigra | Cotete, Bahia | McCall, Henry J., 27 | 1920 | none | Donated to C.M. Richards; determined by S.J.Record | | SJRw | 4452 | D. nigra | | | | none | From J.H. Monteath Co., NY | | SJRw | 5900 | D. nigra | | | | none | From C.H. Pearson, NY | | SJRw | 2990 | D. nigra | | | | none | From W.W. Rowlee, Cornell University | | SJRw | 6001 | D. nigra | | | | none | From W.W. Rowlee, Cornell University | | SJRw | 32586 | D. nigra | | | June 13, 1936 | none | From J.H. Monteath Co., NY | | SJRw | 36063 | D. nigra | Espirito Santo | | Dec. 9, 1938 | none | From Paulo F. Souza | | SJRw | 38188 | D. nigra | | | June 1, 1940 | none | From W.J. Hutchinson | | SJRw | 38189 | D. nigra | | | June 1, 1940 | none | From W.J. Hutchinson | | SJRw | 53033 | D. nigra | Minas Gerais | H.S. Irwin, 2025 | | MAD | 4-cm-diameter branch with bark | | MADw | 18588 | D. spruceana | 1a Rio Juruá, Amazonas | Krukoff, B.A., 4921 | 1933 | NY | Fourth Expedition to Brazil, received from Syracuse | | MADw | 31968 | D. spruceana | 10 | Ducke 150 | | MAD | Received in 1971 from Field Museum; SJRw 22610 | | SJRw | 1430 | D. sprucean | D. spruceana Lower Amazon | Brewer Collection | | none | Determined by S.J. Record | | SJRw | 4014 | D. spruceana Pará | ıa Pará | Museu Goeldi | | | | | SJRw | 22610 | | D. spruceana Brazilian Amazon | Ducke 150 | Jan. 14, 1933 | MAD | Received in 1971 from Field Museum; MADw 31968 | | SJRw | 38248 | D. spruceana Pará | ıa Pará | | June 1, 1940 | none | From W.J. Hutchinson | | O A D Ve | 41s 5 min 21s | 134.1 | | - | | | | ^aMADw, the original Madison collection, which started in 1911. ^bSJRw, the Samuel J. Record collection, which started in 1905 and was donated by Yale University in 1970 (Stern 1988). Table 2. Weights, densities, and fluorescent properties of the two *Dalbergia* species whose origin is known, whose identification is reliable, and that do not contain sapwood (specimens arranged by ascending density for each species). | | | | | Fluorescence | | | |--|-----------------------|------------------------------|---------|---------------------|-----------------------|--| | Specimen | Air-dry
weight (g) | Density (g/cm ³) | Surface | Water extract color | Ethanol extract color | | | Dalbergia nigra | | | | | | | | MADwa 13091 | 51.1 | 0.76 | no | none | greenish blue | | | SJRw ^b 3525 | 100.3 | 0.79 | no | none | greenish blue | | | SJRw 3303 | 104.8 | 0.80 | no | none | greenish blue | | | SJRw 4296 | 49.1 | 0.81 | no | none | greenish blue | | | SJRw 3222 | 66.2 | 0.82 | no | none | weak greenish blue | | | SJRw 3301 | 27.2 | 0.84 | no | none | greenish blue | | | SJRw 4146 | 286.2 | 0.90 | no | none | greenish blue | | | SJRw 3302 | 128.8 | 0.93 | no | none | greenish blue | | | SJRw 36063 | 83.2 | 0.93 | no | none | greenish blue | | | MADw 7017 | 93.5 | 0.96 | no | none | greenish blue | | | Species mean | | 0.85 | | | | | | Species standard deviation | | 0.07 | | | | | | Dalbergia spruceana | | | | | | | | SJRw 4014 | 3.0 | 1.00 | no | blue | blue | | | SJRw 1430 | 48.2 | 1.00 | no | weak blue | blue | | | SJRw 38248 | 80.5 | 1.05 | no | blue | blue | | | Species mean
Species standard deviation | | 1.02
0.026 | | | | | ^aMADw, the original Madison collection, which started in 1911. For each weighing, the empty cage was completely submerged, and the balance was tared to 100 g. The cage was then raised, a specimen was inserted, and the cage plus specimen were again completely submerged. The weight of the submerged specimen was recorded. The submersions were quick, and the specimens did not adsorb an appreciable amount of water because of their high density and low hygroscopicity caused by extractive content. Specimen density was then calculated for each specimen using the following formula, where the weights are in grams and the density is in grams per cubic centimeter: The surface fluorescence of each specimen was observed by making a fresh cut and holding the specimen under a 2-A long-wave ultraviolet lamp. To determine water-extract fluorescence, we placed a few shavings of each specimen in a small vial of water, shook it vigorously, and observed the response to UV light. To determine alcohol extract fluorescence, we placed a few shavings of each specimen in a small vial of 95% ethanol, shook it vigorously, and again observed the response to UV light. Response to UV was recorded as positive (fluorescence) or negative (no fluorescence) for the bulk specimen, and as the color of the fluorescent extract or none (no fluorescence) for the water and ethanol extracts. # **Results and Discussion** Ten specimens of *D. nigra* and three specimens of *D. spruceana* met the criteria for authenticity and absence of sapwood (Group 1). Table 2 gives the air-dry weight, density, and fluorescence response of each of these specimens. The mean densities of the two species were different (0.85 g/cm³ for *D. nigra*, 1.02 g/cm³ for *D. spruceana*). More importantly, however, the two species had different density ranges. The range for *D. nigra* was 0.76 g/cm³ to 0.96 g/cm³, whereas the density range for *D. spruceana* was 1.00 g/cm³ to 1.05 g/cm³ (Table 2). Therefore, density alone is sufficient to separate these two species, based on heartwood samples. None of the specimens exhibited surface fluorescence. Water extract exhibited a blue fluorescence for *D. spruceana* but no fluorescence for *D. nigra*. Ethanol extract was fluorescent for all specimens, but the color varied: blue for *D. spruceana* and greenish-blue for *D. nigra*. Thus extract fluorescence can serve as an additional aid for distinguishing between the heartwood of these two species, although samples of both species may be necessary for comparison of the "blue" versus "greenish-blue" fluorescence of the ethanol extracts. ^bSJRw, the Samuel J. Record collection, which started in 1905 and was donated by Yale University in 1970 (Stern 1988). | Table 3. Weights, densities, and fluorescent properties of the Dalbergia specimens that contain | |---| | sapwood (specimens arranged by ascending density for each species). | | | | | | | Fluorescence | 2 | |---------------------------------|---------------------|------------------------|-------------------------------|---------|---------------------|-----------------------| | Specimen | Sapwood content (%) | Air-dry,
weight (g) | Density, (g/cm ³) | Surface | Water extract color | Ethanol extract color | | Labelled <i>Dalbergia nigra</i> | | | | | | | | SJRw ^a 3509 | 100 | 166.0 | 0.72 | no | none | none | | SJRw 3273 | 80 | 87.0 | 0.81 | no | none | greenish blue | | MADw ^b 31957 | 20 | 90.8 | 1.01 | no | none | greenish blue | | SJRw 5990 | 10 | 112.5 | 1.01 | no | blue | blue | | Species mean | | | 0.89 | | | | | Species standard deviation | | | 0.146 | | | | | Labelled Dalbergia spruceana | | | | | | | | MADw 18588 | 100 | 91.2 | 0.80 | no | none | none | | SJRw 22610 | 40 | 151.1 | 0.85 | no | blue | blue | | MADw 31968 | 30 | 95.3 | 0.86 | no | blue | blue | | Species mean | | | 0.84 | | | | | Species standard deviation | | | 0.032 | | | | aSJRw, the Samuel J. Record collection, which started in 1905 and was donated by Yale University in 1970 (Stern 1988). For the rest of the specimens in our collection, the results were sometimes surprising. For those labeled *D. nigra*, only the specimen that was entirely sapwood had a density (0.72 g/cm³) lower than the lightest authentic heartwood specimen (0.76 g/cm³). Furthermore, the densest specimens that contained sapwood were heavier (1.01 g/cm³) than the heaviest authentic heartwood specimen (0.96 g/cm³). All the *D. spruceana* specimens containing sapwood were much lower in density than the specimens that were entirely heartwood; their densities (0.80–0.86 g/cm³) were approximately equal to the mean density of the authentic *D. nigra* specimens (0.85 g/cm³) and increased with decreasing percentage of sapwood (Table 3). The fluorescence tests were also inconsistent. As expected, the two specimens that were entirely sapwood showed no fluorescence. Specimen SJRw 5990, with a sapwood content of 10% and a density of 1.01 g/cm³, had blue water extract and blue ethanol extract fluorescence. Therefore, we conclude that this specimen has probably been misidentified, and is, in fact, *D. spruceana*. The other dense specimen, MADw 31957, with a sapwood content of 20% and a density of 1.01 g/cm³ (typical of *D. spruceana*) showed no water extract fluorescence but had the ethanol-extract fluorescence characteristic of *D. nigra*. We conclude that this specimen is probably *D. spruceana*, with the fluorescence tests confounded by the fact that the heartwood was newly formed and had not yet developed the chemical character of old heartwood. Table 4 shows the results of the tests on the remaining specimens, all of which were labeled as *D. nigra*. Of the remaining specimens, clearly ten were correctly identified, but the two densest specimens, SJRw 6001 and SJRw 1442, are in fact *D. spruceana*, as indicated by both their high densities (1.06 and 1.11) and their fluorescence colors in water and ethanol extracts. Why this might have occurred is unclear, because both species were validly published in 1860 (Oxford 1895). Perhaps *D. nigra* was the first species to be commercially harvested, and similar wood of *D. spruceana* was simply assigned the same trade name. The sheet of veneer showed the fluorescence reactions corresponding to *D. nigra*, indicating that this veneer was correctly identified. Many of the specimens sent to the CWAR from U.S. Customs for identification are in the form of plywood or veneer. The fluorescence test provides a means of separating *D. nigra* from non-CITES species even if density measurements are not practicable. ### **Conclusions** For woods from Brazilian trees, the CITES-protected species, D. nigra, can be reliably distinguished from the unprotected congener, D. spruceana, by means of density, water fluorescence, and ethanol fluorescence. For the tests to be reliable, however, heartwood specimens are necessary because the tests rely on extractives to achieve non-overlapping densities and to give the correct color responses of the extracts. For an inspector who wishes to determine if an unknown specimen from Brazil is the CITES-prohibited species, the density measure is the most practical as it requires only accurate weight and volume measures. However, any sapwood must be removed, the specimen must be conditioned to a uniform moisture content (although we used 6% to 7%, any moisture content below the fiber saturation point can be used if an adjustment for moisture is made), and if water immersion apparatus is unavailable, the specimen must be machined to a size and shape so that volume can be easily and accurately measured. As a practical matter, a bMADw, the original Madison collection, which started in 1911. Table 4. Weights, densities, and fluorescent properties of other heartwood specimens labelled *Dalbergia nigra* but whose identification is not reliable (specimens arranged by ascending density). | | | | | Fluorescence | | |-------------------|-----------------------|------------------------------|---------|---------------------|-----------------------| | | Air-dry
weight (g) | Density (g/cm ³) | Surface | Water extract color | Ethanol extract color | | MADwa 31958 | 40.5 | 0.66 | no | none | greenish-blue | | MADw 31954 | 112.5 | 0.82 | no | none | greenish-blue | | SJRwb 3107 | 218.1 | 0.84 | no | none | greenish-blue | | SJRw 5900 | 83.1 | 0.85 | no | none | greenish-blue | | MADw 31955 | 46.8 | 0.86 | no | none | greenish-blue | | MADw 31956 | 74.4 | 0.88 | no | none | greenish-blue | | SJRw 4230 | 67.3 | 0.88 | no | none | greenish-blue | | SJRw 38189 | 175.0 | 0.92 | no | none | greenish-blue | | MADw 23334 | 27.0 | 0.97 | no | none | greenish-blue | | SJRw 4452 | 63.1 | 0.98 | no | none | greenish-blue | | SJRw 6001 | 124.3 | 1.06 | no | blue | blue | | SJRw 1442 | 40.0 | 1.11 | no | blue | blue | | SJRw 550 (veneer) | _ | _ | no | none | greenish-blue | ^aMADw, the original Madison collection, which started in 1911. simple flotation test would probably serve because air-dry *D. nigra* floats whereas air-dry *D. spruceana* sinks. Water and ethanol extract fluorescence reactions are good back-ups (or sometimes the only possible means of separation), but they work only on heartwood. Surface fluorescence cannot be used to separate the species. ## References Alves Camargos, J.A.; Rauber Coradin, V.T.; Morosi Czarneski, C.; de Oliveira, D.; Meguerditchian, I. 2001. Catálogo de Árvores do Brasil. 2nd ed., Ediçoes IBAMA, Brasilia. 896 p. de Carvalho, A.M. 1997. A synopsis of the genus Dalbergia (Fabaceae: Dalbergieae) in Brazil. Brittonia 49:87–109. Environment Canada. 2002. CITES Identification Guide–Tropical Woods. Ottawa. Heinrichs, J.F.; Lassen, L.E. 1970. Improved technique for determining the volume of irregularly shaped wood blocks. Forest Products Journal 20:24. Kribs, D.A. 1968. Commercial Foreign Woods on the American Market. Dover Publications, New York. 241 p. Oxford. 1895. Index Kewensis; Volume 1. Clarendon Press. 1,268 p. Record, S.J; Hess, R.W. 1943. Timbers of the New World. Yale University Press, New Haven. 640 p. Stern. W.L. 1988. Index Xylariorum. Institutional Wood Collections of the World. 3. IAWA Bulletin n.s. 9:203–252. ^bSJRw, the Samuel J. Record collection, which started in 1905 and was donated by Yale University in 1970 (Stern 1988).